
LOYOLA COLLEGE (AUTONOMOUS), CHENNAI – 600 034

B.A. DEGREE EXAMINATION – ENGLISH LITERATURE

SIXTH SEMESTER – APRIL 2006

EL 6600 - HISTORY OF ENGLISH LITERATURE

(Also equivalent to ENG 600)

 Date & Time : 19-04-2006/FORENOON
Dept. No.
Max. : 100 Marks

PART-A.

Identify the following writers by relating them to:

(10x2=20)

a) Literary school and movement

b) The chief literary form promoted

c) Contemporary writers

d) Any significant historical/social /political/ideological event

Your answer should not exceed 30 words

01) Gower

06) Defoe

02) Sidney

07) Walter Scott

03) Marvell

08) Mathew Arnold

04) Steele

09) T.s Elit

05) Goldsmith

10) Hopkins

PART- B

Attempt any five of the following in about 150 words:

(5x7=35)

11) The impact of Renaissance of Literature

 12) Romantic comedies fo Shakespeare

013) Milton’s epics

014) Features of Romantic Revival

015) Features of Metaphysical Poetry

016) English Sonnets

017) Doubts and despair in Victorian Age

018) Twentieth Century Novels.

PART-C

Answer any three of the following in about 250 words each

(3x15=45).

019) Trace the development of Drama from Medieval religious Drama to Shakespeare

020) Examine the contribution made by Jonathan Swift to HEL

021) Evaluate the main trends in the 230 the Century American Literature

022) How is the Victorian Age reflected in the works of the period?

023) Illustrate how HEL help one to understand literature?

PAGE
1
EL 6600

Page No.

